

UNITED STATES TAX COURT
WASHINGTON, DC 20217

ESTATE OF MICHAEL J. JACKSON,)
DECEASED, JOHN G. BRANCA, CO-)
EXECUTOR AND JOHN MCCLAIN, CO-)
EXECUTOR,)
)
)
Petitioner(s),)
)
v.)
)
COMMISSIONER OF INTERNAL REVENUE,)
)
Respondent)
)
)

KVC

Docket No. 17152-13.

ORDER

This case is on the Court’s November 17, 2014 trial calendar for Los Angeles, California. Although a very large deficiency is at stake, the Court learned in a call with the parties on June 20, 2014 that it raises mostly valuation questions. The parties are cooperating in informal discovery and want to try to settle as many issues as possible at IRS Appeals. The Court agrees with their suggestion that the case be put on a status-report track, and it is

ORDERED that this case is stricken from the Court’s November 17, 2014 trial calendar for Los Angeles. It is also

ORDERED that on or before September 19, 2014 the parties shall file a status report describing their progress in settling the case or narrowing the issues to be tried. It is also

ORDERED that this division of the Court retains jurisdiction of this case.

**(Signed) Mark V. Holmes
Judge**

Dated: Washington, D.C.
June 23, 2014

SERVED Jun 24 2014